The Economic
Case for
Continued Tax
Reform In
North Carolina

Michael Hannah Senate Finance Counsel

The Strategic Plan For a BETTER North Carolina

Surprising Statistics

Despite being one of the "Best Business Climates" in the U.S. during the last 15 years according to Site Selection Magazine, Forbes Magazine & other publications....

in North Carolina:

- Job creation has not kept pace with workforce growth
- Wage and income growth & <u>poverty</u> is <u>worse</u> than the U.S. average
- From 1990 to 2000, we were 11th in wage and income growth in the U.S.
- By 2013, we had fallen to <u>43rd</u>

NC Econ Development Spending* (cumulative, \$ billions)

^{*}Includes an estimate of all State tax expenditures with an economic development purpose.

Source: NCGA Fiscal Research Division, Economic Development Inventory report

Decline in NC Per Capita Income

Source: Compiled by NCGA Fiscal Research Division using data from the US Bureau of Economic Analysis

Job Creation Performance in NC 1999 - 2013

Source: Compiled by NCGA Fiscal Research Division using data from the US Bureau of Labor Statistics

Southern States Percentage of People Living Below the Poverty Rate in 1983 (Blue) & 2013 (Red)

Source: US Census, American Fact Finder, July 2013, SGPB Profile of the South, 1986

NC Econ Development Spending* (cumulative, \$ billions)

^{*}Includes an estimate of all State tax expenditures with an economic development purpose.

Source: NCGA Fiscal Research Division, Economic Development Inventory report

2009 Final Report to the General Assembly On Economic Incentives from the UNC Center for Competitive Economies:

- 1. Spending on tax credits vastly exceeds discretionary spending
- 2. Tax credits are not tied to development goals
- 3. Majority of tax credits claimed in non-distressed areas & do not benefit distressed counties
- 4. Majority of tax credits claimed for investments in machinery & equipment, not job creation
- 5. Discretionary incentives are more effective than tax credits at inducing job creation and for strategic development targeting

SALES TAX ISSUES IMPACTING REVENUES

Shrinking Sales
Tax Base in North
Carolina....

Increasing Sales Tax Rates

The Shrinking Sales Tax Base

- The sales tax base in NC has narrowed significantly over time.....
 - The graphs indicate how North Carolinians spend \$100 of their income as a % of items subject to sales tax
 - We spend a smaller % of our income on items subject to sales tax now than in the 1970's
 - And more on services <u>not</u> subject to sales tax

Shrinking Base = Rising Tax Rates

But in order to keep up with a declining tax base, State sales tax rates were increased starting in 1991 from 3% to a high of 5.75% in order to maintain revenue collections. State rate reduced to 4.75%

Why Has Sales Tax Base Shrunk?

- Legislative Decisions
 - Enactment of Special Tax Preferences
 - Exemptions for some entities
 - Refunds for some entities
 - Lower tax rates for some entities
 - > Exemption of food from the base
- Changes in Consumer Buying Patterns

More spending by consumers on non-taxable services and less on taxable items

Sales of services now constitute nearly 2/3's of the economy for consumers

Erosion of the Sales Tax Base in U.S.

Source: Michael Mazerov, Sr. Fellow, Center on Budget & Policy Priorities

A Nationally Recognized Sales Tax Expert Says:

- Sales tax is a tax on consumer spending
- American sales tax is and historically has been essentially a tax on the sale of tangible personal property at retail
- But the absence of sales tax on services is more the product of <u>historical accident</u> than logic—many fewer services existed when most sales taxes were enacted

From: "Sales Taxation of Services: An Overview of Critical Issues" by Walter Hellerstein

A Nationally Recognized Sales Tax Expert Says:

- Purchase of retail services <u>IS</u> consumer spending
- There is no difference between tangible personal property and services that would warrant a different tax treatment

From: "Sales Taxation of Services: An Overview of Critical Issues" by Walter Hellerstein

Many Calls to Expand NC Sales Tax Base

- 1951 Revenue Commissioner Eugene Shaw eliminate all exemptions except those on business inputs and expanding the base to include services
- 1991 Economic Future Study Commission expand base to more retail services, eliminate exemptions except those for business inputs
- 2002 Governor's Commission to Modernize State
 Finances expand base to more retail services
- 2005 N.C. Budget & Tax Center Study <u>expand</u> <u>base to more retail services</u>
- 2006 State & Local Fiscal Modernization <u>expand</u>
 <u>base to more retail services</u> See a Trend here?

INCOME TAX ISSUES IMPACTING REVENUES

Unstable Income Tax Base

Increasing
Tax Rates in
North
Carolina

Increasing Reliance On Income Taxes for State Revenues

1970 - 49.8%

2014 - 60.9%

Comparing Changes in Sales Tax & Income Tax Collections 1994-2013

From General Assembly Fiscal Staff; Baseline revenue starts with collections in FY 1994-95, and removes any subsequent tax law changes affecting tax rates and tax bases.

Comparing Changes in Collections of CIT, PIT & Sales Tax 1994-2013

From General Assembly Fiscal Staff; Baseline revenue starts with collections in FY 1994-95, and removes any subsequent tax law changes affecting tax rates and tax bases.

State Revenue Volatility Has Resulted in a History of Budget Shortfalls

FY 1990-1991

- 8.1% shortfall
- \$600 million expenditure cuts
- \$600 million tax increase

FY 2001-02, 2005-06

- **10.8%** shortfall
- Temporary sales tax increase
- Temporary income tax increase

• FY 2008-09

- 15.2% shortfall
- Increase 'sin' taxes
- Temporary sales & income tax increase

State Revenue Volatility Resulting in a History of Budget Shortfalls

- FY 2010-11 to FY 2012-13
 - 1 to 3% surpluses
 - Ended 1% Temporary Sales Tax
 Rate Increase
 - Eliminated Temporary Income
 Tax Rate Increase

- FY 2013-14
 - 2.2% shortfall
 - Federal Fiscal Cliff
 - Timing of Tax Law Changes

Next Recession?

NC's tax structure has not changed as much as needed to reflect changes in our economy

History suggests another recession & shortfall

Could next serious shortfall be worse?

Senate Finance Committee Meeting in 2013---4 Independent Economists Agree:

- North Carolina's current tax code is outdated and unsuitable for the 21st Century Economy
- Economic incentives have not produced jobs
- Reduce personal/corporate income tax rates
- Broaden sales tax base to more retail goods
 & services
- Eliminate sales taxes on B2B transactions
- Tax reform is only one factor in creating a <u>BETTER</u> North Carolina economy

Why More Tax Reform Is Needed

- Pitiful job growth & increasing poverty in NC despite billions spent on economic incentives
- Underperforming per capita income growth
- Major shift in how NC economy functions
- Shrinking sales tax base
- Continued & increasing reliance on volatile income taxes for a majority of state revenues
- 1930's tax statutes do not work well for a 21st Century Economy

michael.hannah@ncleg.net mikeh@mhannahlaw.com

Thanks to Brent Lane, Barry Boardman, Ted Abernathy & Michael Mazerov for providing graphs and statistics for this presentation